

A Progress Report on Combining MODIS and CALIPSO Aerosol Data for Direct Radiative Effect Studies

Jens Redemann, Qin Zhang, Philip Russell, John Livingston,
Mark Vaughan

BAERI –NASA Ames – SRI – SSAI

<http://geo.arc.nasa.gov/AATS-website/>

email: Jens.Redemann-1@nasa.gov

Outline

- ↗ A discourse on cloud edge aerosol retrievals
- ↗ Goal: To devise a new, multi-instrument methodology to derive vertical structure of $\Delta F(z)$
 1. CALIOP observations of aerosol backscatter/extinction profiles
 2. MODIS full column AOD (and cloud screening)
 3. OMI aerosol absorption optical depth
 4. Satellite flux measurements (CERES-like)
- ↗ First step: find commonalities between coincident and collocated MODIS-Aqua and CALIPSO observations
- ↗ Study examples of cloud screening/detection methods
- ↗ Make detailed comparisons of instantaneously collocated MODIS and CALIPSO AOD retrievals, April 2007
- ↗ Purpose: Provide input for CALIPSO aerosol extinction retrieval algorithm team & define a suitable data sets for combined analysis
- ↗ Conclusions

A discourse on cloud edge aerosol retrievals

AOD (553nm),MODIS,Aqua,121,4/30/2004,UT:21:30–21:35,thresh=0.0025

Angstrom,MODIS,Aqua,121,4/30/2004,UT: 21:30–21:35

MODIS (500m) 553nm-AOD versus airborne sunphotometer

MODIS (500m) 553nm-AOD versus airborne sunphotometer

MODIS (500m) 1240nm-AOD versus airborne sunphotometer

CALIPSO, 2006-08-12, 12:40-13:32 (yellow)

RGB Aqua 12:55,CALIPSO 12:40,2006-08-12

Aqua AOD550,CALIPSO track, 12:55,2006-08-12

CALIPSO Total Attenuated Backscatter 532

Comparison of cloud detection: MODIS vs. CALIOP

CALIPSO Total Attenuated Backscatter 532

Aerosol Optical Depth comparisons

- ↗ One month of data, April 2007
- ↗ Use CALIPSO 40km-avg. aerosol extinction profiles, and 5km aerosol and cloud layer products
- ↗ Find all (up to 4) **instantaneously collocated**, MYD04_L2 10x10km aerosol retrievals traversed by CALIPSO track
- ↗ Focus on over-ocean only
- ↗ Apply three CALIPSO profile quality criteria:
 1. Alt_top_aerosol > Alt_top_cloud
 2. EQC532_flag = 0 or 1
 3. Integrated attenuated backscatter @ 532 <=0.011
- ↗ Stratify by MODIS cloud fraction
- ↗ Break down geographically

AOD scatter plot, 2007–04, Ocean only

Alt_top_aerosol > Alt_top_cloud

AOD scatter plot, 2007-04, Ocean only, uppermost

All three quality controls

AOD scatter plot, 2007–04, Ocean only, 3–QC

AOD scatter plot, 2007–04, Ocean only, 3-QC, FOC < 0.1

AOD scatter plot, 2007–04, Ocean only, 3-QC, FOC < 0.01

Zonal dist. of CALIPSO and MODIS aerosol retrievals

Frequency vs. Lat., 2007-04, Ocean Only, no QC

Zonal dist. of QC CALIPSO and MODIS aerosol retrievals

Frequency vs. Lat., 2007–04, Ocean Only, 3–QC

Modis AOD monthly average (MYD08-M3),2007-04,Ocean Only

Zonal dist. of CALIPSO and MODIS AOD

AOD vs. Lat., 2007–04

AOD vs. Lat., 2007–04

Modis FOC vs. Lat., 2007-04

Geographical distribution of correlation data, all cloud fractions

AOD scatter info.,2007-04,Ocean Only,3-QC

Geographical distribution of correlation data, cloud fractions < 1%

Frequency vs. Lat., 2007-07, Ocean Only, 3-QC

AOD vs. Lat., 2007–07

Conclusions

- 1) Different cloud screening techniques in MODIS and CALIPSO aerosol algorithms produce very different results, making search for collocated data complicated.
- 2) April 2007 AOD comparisons:
 - Total CALIPSO: ~ 195,000
 - Valid CALIPSO AOD: ~ 64,000
 - Valid CALIPSO and collocated MODIS AOD: ~32,000
 - Valid QC'ed CALIPSO and collocated MODIS AOD: ~8,500
 - Valid QC'ed CALIPSO and collocated MODIS AOD, FOC<1%: ~2,000
- 3) Most data between 0-20N
- 4) For “clear” conditions (FOC<1%), correlation is starting to look decent, with CALIPSO AOD lower than MYD04_L2 by about 20%
- 5) Largest disagreement between MODIS and CALIPSO at 30-80N
- 6) MODIS data collocated with CALIPSO has same zonal mean AOD as entire MODIS data set => CALIPSO likely samples representative subset